

Relationship Transforms Community

OPEN TABLE[®]
RELATIONSHIP TRANSFORMS COMMUNITIES.[™]

Workshop Learning Objectives

- 1) How to define relational & social capital.
- 2) How Open Table discovered the potential of relational & social capital.
- 3) A case history and evidence of the impact of relational & social capital.
- 4) How areas around the country are using relational & social capital through Open Table models.

Moving From What We Have To Who We Are

SCARCITY.

ABUNDANCE.

Never Enough.

What is the value of the
Relational & Social Capital of
the people in our
communities?

What We Know +
Who We Know

What You Know.

Who You Know.

How Much
Social Capital

Do **50**

Community
Members
Have?

1,700+ Years

Job or Life Skills: 3,500 Years

1,200+

Direct Community Connections

31,000+

Indirect Community Connections

More Than Enough.

The Model

About Tables:

- 1) A licensed model
 - 2) Online training with payment of \$10 per month or \$120
 - 3) 6-12 volunteers per table
 - 4) Everyone is a generalist, roles not based on profession
 - 5) One-hour weekly meetings for a year
 - 6) Life happens, occasional missed meetings understood
 - 7) Intentional relationship building outside of meetings
 - 8) Relationship for a lifetime!
-
- A diverse group of people, including men and women of various ethnicities, are gathered around a table in a bright, modern meeting room. They are all smiling and cheering, with many raising their fists in the air, suggesting a successful meeting or a moment of triumph. The background shows large windows with a view of greenery outside.

95% are still in relationship
with one or more table members two years later

Discovery Dilemma Journey

Youth Aging Out

The Highest Risk Population for:

Poverty

Unemployment

Incarceration

Homelessness

Families at risk of out-of-home placement

Goals & Lessons Learned

- Avoid hospitalization
- Escape homelessness
- Learn to be a good mom
- Reunification
- Other goals met
- Lessons Learned
- What's next

Jessica

Social Capital Discussion

- What were the four main social capital goals Jessica had for her Open Table?
- When Jessica met her Open Table she had several things going on in her life. What were some of the things she mentioned that access to social capital could have helped her address?
- However, in her brief video, what did she say was the most important things she obtained from her Table experience?
- Understanding that this was a short video clip and does not list out all of the things accomplished during the Table journey, what additional types of things did the Table likely help her with?
- At the end of the video, Jessica mentioned that she had two long term goals. What were they?

Discussion

- What is the greatest challenge your agency faces in meeting the needs of children and families?
- How could this challenge bring the community together?
- What steps would you take to organize social capital around this challenge?
- Other ideas for engaging the community around this social challenge?

Recent Studies on Open Table

- © The open table, inc. 2018

- ▶ In 2015, Open Table completed a study of 2013 graduates, looking at two years after graduation (VanDenBerg and Katov, 2015)
- ▶ In 2016, Open Table completed an extensive study of Essential Model Features (Marks, VanDenBerg, and Katov, 2016)
- ▶ In 2016, Open Table completed a study of the impact on table member faith and spirituality post Open Table participation.
- ▶ In 2011, the City of Phoenix completed a return on investment study.

What do table members bring to the table experience that contribute to model effectiveness?

- © The open table, inc. 2018

TMs bring intellectual and social capital as well as personal experiences.

- ▶ 63% of TMs noted that they utilized their community and faith connections to help the BS meet his/her goals;
- ▶ 50% used skills from work or educational training;
- ▶ 44% shared personal experiences. Sharing experiences such as how they coped with their own poverty can be powerful for BSs to experience, and helped build mutuality.

Key Findings- Closed-ended questions

- © The open table, inc. 2018

- ▶ 95% of young adults/families remained in relationship with their Table members.
- ▶ 85% of the graduates had a better job and/or were in a college or technical school after their Table experiences ended.
- ▶ 95% of respondents reported that they were optimistic about their future ability to be self-supported.
- ▶ 95% of respondents noted that they would like to serve on a Table to help someone else in the future.

What Outcomes do BSs gain from Open Table participation?

- © The open table, inc. 2018

The most frequent outcomes identified by BSs were:

- ▶ Being part of a new family or extended family (91%)
- ▶ A more positive view of the future and personal character growth (82%)
- ▶ Enhanced self-confidence (73%) and spiritual growth (54%).

City of Phoenix ROI Study

For every \$ invested families are \$7.44 better off.

“...over twenty-five times better off than the financial investment made by Open Table and its partners.

Federal
Department
of Health and
Human
Services

Subject Matter Expert on
Social Capital

Expert Panel on Grass Roots
Development of Social Capital

Social Capital Training: Family
and Youth Services Bureau

Substance
Abuse and
Mental Health
Services
Administration
– CMHS:
Systems of
Care

Open Table trained as a
relational and social capital
model in 2 statewide and 14
county Systems of Care grant
sites.

Developing social capital
training with the TA
Network/CMHS for Systems of
Care.

BUSINESS SECTOR. PENNSYLVANIA

© Open Table, 2019

© Open Table, 2018

METRO HEALTH.

HEALTHCARE
SECTOR, OHIO

© Open Table, 2019

© Open Table, 2018

Relationship Transforms Community

OPEN TABLE[®]
RELATIONSHIP TRANSFORMS COMMUNITIES.[™]